

Improving Energy-Efficiency of Location-Triggered Applications On Smartphones

Yemao Man

Teknisk- naturvetenskaplig fakultet UTH-enheten

Besöksadress: Ångströmlaboratoriet Lägerhyddsvägen 1 Hus 4, Plan 0

Postadress: Box 536 751 21 Uppsala

Telefon: 018 – 471 30 03

Telefax: 018 – 471 30 00

Hemsida: http://www.teknat.uu.se/student

Abstract

Improving Energy-Efficiency of Location-Triggered Applications On Smartphones

Yemao Man

Numerous Location-Based Applications (LBAs) have been emerging in our smartphones over the past several years. Most of them are user-triggered LBAs which heavily depend on manual operations of end users, therefore easy to lose their accessibility and usability when fail to get instructions in time. While periodic duty cycling of location sensing can guarantee the accuracy of the location and reliability of the desired triggered events, this pattern brings severe battery draining problem caused by power-intensive sensor, let alone redundant high-energy-consumption sensing operation from multiple LBAs without coordination.

In contrast, location-triggered applications take the responsibility to manage the location sensing intelligently. They bring better user experiences by performing actions automatically when reaching predefined locations. This paper proposes adaptive approaches to design energy-efficient location-triggered applications and further models the middleware to build integrated application framework for multiple location-triggered applications in general for energy concern.

In the evaluation, business-independent location-triggered applications are implemented in the unified application framework and tested under various scenarios. The results have verified improved usability, higher customization capability and energy efficiency validity of the location-triggered applications and underlying application framework. The establishment of the unified location-triggered application framework provides the reference model for general intelligent energy-efficient LBA development in the future, while broadening the actual use of location-based service for mobile cloud computing.

Handledare: Edith Ngai Ämnesgranskare: Christian Rohner Examinator: Ivan Christoff IT 13038 Tryckt av: Reprocentralen ITC

Acknowledgements

First of all, I would like to give my deepest gratitude to my supervisors Edith Ngai and Yan Liu for their patience, great support and constructive suggestions. Their expertise in Computer Science and positive characters in life always motivate me excel in my profession for continued excellence.

I would also thank my reviewer Christian Rohner and examiner Ivan Christoff who are willing to give me advice in both theory and practice. In addition, it would not have been possible to finish this work without the support from respectful teachers Anders Berglund, Ping Wu and Liam McNamara as well as lovely research fellows Kamyar Niroumand, Be Langlos, Fredrik Bjurefors, Simon Bertilsson, Soode Gholamzadeh and Tommy Mattson. I appreciate the encouragement from all my classmates in Sino-Swedish Joint Master Programme in Computer Science and Software Engineering in both Uppsala University and Tongji University.

Special thanks for my girlfriend Yanzhu Mu who is always supporting me behind my back and my friend Zhanghuan Gong who does not mind replying SMS to a friend 8000 kilometers away in the middle of the night.

I might forget everything but not this - thanks for my parents, who gave me life and have made me the man I am today. Everything achievement I made is due to their support and love.

Contents

Chapter 1. Introduction
1.1 Background
1.2 Problem Isolation and Motivation
1.3 Thesis Structure
Chapter 2. Related Research and Techniques Study
2.1 Location Acquisition
2.2 Related Work
2.3 Techniques Study on Android10
2.3.1 Android Service in Auto-Triggered Pattern10
2.3.2 Location Update and Energy Consumption in Android Phones1
2.3.3 IPC Infrastructure13
2.4 Summary
Chapter 3. Location-Triggered Service Pattern10
3.1 Location-Triggered Service Pattern10
3.2 Geo-fenced Areas1
3.3 Triggering Process Analysis18
3.4 Triggered Actions Categorization20
3.5 Logistic Mapping2
3.6 Summary
Chapter 4. Location-Triggered Application and Sensor Schedule Strategy Design
4.1 Location-Triggered Actions Design Instance2
4.2 Policy Tuple Design2
4.3 Location-Triggered Process Modeling20
4.4 Energy-Efficient Localization Strategy Analysis and Design22
4.4.1 GPS Update Interval Estimation Analysis20
4.4.2 Orientation, Bearing and α30
4.4.3 Location Estimation Process

4.4.4 Estimation Control Mechanism in Multiple Triggered Areas	34
4.4.5 Update GPS Interval Time on Android	36
4.4.6 Internal Sensor Scheduling Strategy	36
4.5 Summary	38
Chapter 5. Location-Triggered Applications Middleware and l Framework Design	_
5.1 Middleware Analysis and Design	39
5.1.1 Interval Decision Maker Algorithm	39
5.1.2 Intrinsic Data Generator In The Framework	43
5.2 Framework Implementation Hierarchy and Design on Android	44
5.3 Summary	48
Chapter 6. Location-Triggered Application and Framework Evalua	ition 49
6.1 Experiment Objects	49
6.1.1 Location-Triggered Application Instances	49
6.1.2 Location-Triggered Application Manager	52
6.1.3 Periodic Location-Detection Application	52
6.2 Location-Triggered Areas Description	53
6.3 Deployment Methods	54
6.3.1 Testing Group	55
6.3.2 Deployment Approaches	55
6.4 Evaluation Results	56
6.4.1 Scenario 1: Single Application	56
6.4.2 Scenario 2: Multiple Applications	60
6.5 Summary	62
Chapter 7. Conclusion	63
7.1 Summary	63
7.2 Future Work	63
References	65

Chapter 1. Introduction

1.1 Background

With the development of mobile internet, people have unveiled the curtain of intelligent mobile device, cloud computing, applications on smart phones, due to the convenience of the handheld equipment and powerful functions of the sensors on device. Specifically, the new era of the localization application has arrived with the prosperity of Location-Based Applications (LBAs) that are emerging everyday in our daily life. In conventional LBAs, it would first use techniques like GSM, Wifi or GPS to position the user, normally the coordinates of the user, and then fetch the mesh-up service that is related to the user's current location from the remote servers through the network as *Fig. 1.1* shows below.

Figure 1.1 Localization and Service Fetch in LBAs

No matter on the actual application platform of Google Android or iOS, the majority of Location-based Service (LBS) can be generally categorized into the following three parts based on their business intention and functionalities:

(1) Venues Check-in Apps

Foursqure^[1] would be the typical application for venues check-in service in the user-triggered pattern, shown in the *Fig. 1.2*. In such kind of service, users launch the applications, get the current coordinates with the GPS and WiFi techniques, check in where they are right now and gain points with possible check-in badges. It is popular in the markets not only because it takes advantage of the willing of locations possess from the perspective of human psychology when users are granted as the "mayor" of some

certain places, but also because it unlocks the opportunities to gain value added service from the view of business development.

Figure 1.2 Foursquare as the representative check-in LBA

(2) Social Connection

Compared to the traditional online social connection service, mobile social connection is even more practical because it is generally based on the physical locations. Users launch such applications to gain their current positions and their friends' positions to switch from online social service (e.g. find people) to offline connection (e.g. meet people). This service could be easily implemented as the value added service of the check-in applications. Google Latitude ^[2] is one of the many LBAs intended for social connections, shown in the *Fig 1.3*. It is built in the user-triggered pattern.

Figure 1.3 Google Latitude as the representative social connection LBA

(3) Location Information Exploration

This type of LBS is intended to provide nearby information with customized search conditions and preferences by fetching the data that is highly related to current location from remote servers. People are very convenient to understand what type of service nearby they can get immediately and the previous comments from other customers with their active case-specific requests. As the dominant information LBA which has over 40 million users in China, Dianping [3] provides deep information about hotels, restaurants, shopping malls, activities etc. based on the position requests from users, shown in the *Fig. 1.4* below.

Figure 1.4 Dianping as the representative LBA for local information exploration

1.2 Problem Isolation and Motivation

As we see the LBAs are focusing on "Localization-Mobile-Social" triangle nowadays, their business flows are all inevitably relying on the current location. In order to avoid the battery draining issue by requesting GPS updates abusively, it is a natural outcome for LBAs to adopt the current user-triggered pattern which heavily depends on end users' manual operations, i.e., LBS demands the users' efforts to turn on needed service at the right time and obtain the accurate current positions from GPS.

User-triggered pattern in LBS is actually a compromise between energy consumption and users positioning, because the user know exactly when to turn on GPS to get service based on their location without excessively requesting power-intensive GPS. However every coin has two sides: Such pattern indicates the possibility to easily lose the accessibility and usability when fail to get instructions from users in time, especially when it comes to the scenarios of natural disasters or secret intelligence collection on site.

The users are usually constrained to turn on GPS service in such scenarios which would certainly sabotage the user experience.

Confronted with such limitation from user-triggered LBS, auto-triggered services are needed because of their intrinsic characteristics for demanding less human interaction and higher intelligence. This gives birth to the novel location-triggered applications in the markets. In contrast, location-triggered applications bring better user experiences by performing actions automatically when reaching predefined locations. As the novel application pattern, location-triggered service is breaking the walls of unnecessary conceptual load on users with improved logic in business flow, shown in the Fig. 1.5.

Figure 1.5 User-triggered versus location-triggered pattern

Such evolvement in the LBS on both iOS and Android platform is becoming reality, as some event-triggered apps - basically are reminder apps such as Remind Me app in *Fig* 1.6, are taking predefined locations or time as the trigger for upcoming desired events.

Figure 1.6 Built-in location and time triggered app "Remind Me" in iOS

However there are still burdens of location-triggered pattern to be widely adopted as the conventional user-triggered LBAs. First we need information about a user's current position in the application in an intelligent way. While periodic duty cycling of location sensing by requesting GPS updates can guarantee the accuracy of the device location and reliability of the desired triggered events, it also inevitably brings severe battery draining problem caused by power-intensive GPS sensor. Specifically, it can reduce the phone's battery life to less than nine hours [4]. We now understand why it turns out to be the user's responsibility to trigger the service in a conventional way.

The previous researches have proposed numerous solutions to improve the battery life by either using lower accuracy localization methods such as WIFI or utilizing less power-intensive sensors instead of GPS with optimized sensor scheduling strategy, they might ignore the following factors:

(1) The constraints and characteristics in the actual location-triggered scenarios.

Compared to user-triggered LBAs, location-triggered applications take the responsibility to manage the location sensing internally and intelligently. It ought to take the advantage of predefined targets of interest to achieve energy efficiency.

(2) Multiple location-triggered applications with different business requirements need to coordinate their sensing behaviors in a unified framework.

Among the location-triggered application in the markets now, some have taken different strategy to deal with energy issues. Neer's location reminder ^[5] chooses to do location provider substitution by using Wifi or Cell-tower while learning user's mobility pattern. The in-development app Donde ^[6] and iOS Passbook ^[7] take advantage of accelerometer combined with certain periodic location sensing updates. However, if you install all of them on your smart phone and try to run them simultaneously, their hard work for saving energy would be very likely in vain, because the applications are developed by different companies with different business goals. Basically they don't care about the sensing behaviors from other applications since they might adopt totally different hierarchy to achieve their business targets.

Without a doubt, it will arouse the problem of redundant GPS request, when one application requests location update with GPS in its own business flow and only 10 seconds later, another application requests location update with GPS again. Obviously the user is still at the same place but the expensive price for the second GPS calling has been paid.

In summary, the current situation in the LBS markets, the future LBS evolvement tendency, and the lack of general design principles as well as unified framework for energy efficient location-triggered pattern drive us with the following motivations:

- Though there are many LBAs in the existing platforms, only a very few of them are based on locations to trigger actions. Considering the potential scenarios for more service to be triggered in associate with locations, and the tendency that more apps are turning from user-triggered to auto-triggered, we believe it needs to obey certain general design principle to sparkle events automatically. Specifically, the mechanism to profile the actions that it chooses to perform with respect to the predefined locations needs to be well studied and designed.
- 2) Previous work on energy efficiency for normal LBAs are not based on predefined places of interest as the target destinations in mobile phones. This inspires us to delve deeper in terms of energy consumption challenges we will be facing in mobile location-trigger applications, taking advantage of the geometrical composition of these destinations in the map, to duty-cycle GPS with more intelligent sensor scheduling strategy bearing in mind.
- 3) There is barely research about improving battery performance when it comes to multiple location-based applications on smart phones in the future, especially for the novel location-triggered applications. There is no need to waste energy on the expensive but redundant operations from different applications. In order to overcome the difficulties that multiple location triggered applications with different business flows to achieve the same energy efficiency goal for the user, we need middleware to adjust their operations in a unified location-triggered application framework on smart phones.

1.3 Thesis Structure

According to the previous chapters study, conventional LBS client systems on the end user's handheld device are primarily launched based on the user's commands. The customized service is always started from requesting the current position through GPS when WIFI and Network are not available, which is deemed as the most expensive operation in energy consumption. This type of interaction pattern essentially relies on the users to be the "accuracy controller". The Location-triggered applications will, in contrast, take the responsibility to localization and broaden the LBS usage scenarios, given the appropriate design principles and general application framework.

The general design principles and development framework for energy efficient location-triggered applications on smartphones have not systematically studied by far. Confronted with their case-specific issues, this paper will delve deeper in the characteristics of location-triggered applications on smartphones. The work is primarily to research the key concepts and design factors from the perspective of general location-triggered applications, and how the applications will coordinate each other in a unified framework for energy efficiency, considering their different business flows. There should be vast potential researching interests on how to structure and design a framework

for multiple location-triggered applications, for either data communication or internal behaviors, while achieving energy efficiency and data fidelity.

The following chapters are structured as shown below:

- Chapter 2: This chapter researches the localization techniques and the previous work for improving energy efficiency of positioning. Since we are going to build the general framework for multiple location-triggered applications on Android, it also delves deeper in needed techniques and platform knowledge in Android implementation.
- Chapter 3: This chapter discusses the pattern and mechanism of the general location-triggered service on mobile device, triggering process analysis, the functionalities of on-device sensors and rules to bind behaviors to places. The concepts proposed in this chapter will be served as the theoretical base for design approaches in the rest chapters.
- Chapter 4: This chapter focuses on the sensor schedule strategy for location-triggered applications based on the position of the user. It discusses the estimation algorithm and co-working flow for on-device sensors to conserve energy. The design principles are based on the previous concepts of triggering mechanism and android sensor-related development. This is one of the core guidelines for designing the general location-triggered applications on smartphones.
- Chapter 5: This chapter designs the middleware used in the location-triggered applications to make the mobile application environment as an integrated energy-efficient framework. Based on the single location-triggered application design principles, the framework is intended to provide the unified energy efficient running environment for multiple applications to request service and conduct corresponding behaviors as needed.
- Chapter 6: This chapter will deploy the implementation on Android smartphones and conduct the experiments in the real-world scenarios. It evaluates the design approaches on the location-triggered applications and its energy consumption, as well as the robustness and efficiency from the implemented integrated application framework.
- Chapter 7: This chapter summarizes the work in the thesis and proposes the future work for further improvements and corresponding research interests.

Chapter 2. Related Research and Techniques Study

2.1 Location Acquisition

Location acquisition is a prerequisite for location-triggered services. The position of mobile users can be obtained through either network or the Global Positioning System (GPS), which is a space-based satellite positioning system established in 1960s ^[25]. There are 24 satellites around the earth and the sending signals continuously. Mobile devices calculate the distance to at least four satellites from anywhere on the earth based on the time stamps of these signals and positions of the satellites. The distances values can generate an approximated position by trilateration. Different algorithm might be used to compute.

Considering the external circumstance doesn't always support the network connection, and GPS is the most mature system that is supported widely in our smartphones while costs the most energy, we assume our research context on novel application framework design and energy concern is primarily for the GPS approach to obtain positions.

2.2 Related Work

The past research has paid great attention to the position tracking approaches and sensing strategies for energy concern. These researches can be roughly categorized into the following parts.

Some researches are built on client and server pattern for mobile devices and location server with the purpose to save bandwidth in transmission. Axel Küpper et al. [8] are researching on minimizing messages amount between mobile clients and location server during the proximity and separation detection process. Leonhardi et al. [9] are focusing on the protocols improvement for updating location information in an energy-efficient way between clients and server. These researches are founded on the higher level LBS, such as distance calculation for moving objects, but lack the sensor usage strategy for positioning need. Besides, our work is also not restricted with this communication pattern.

The periodic position updated triggered by device itself (A predefined interval t has elapsed right before next request GPS update) or distance-based position update (Only update GPS when the distance between devices is larger than a predefined threshold) are the most frequently used approaches [10] but quite energy-expensive. The reason is GPS takes a large percentage of the total power when the time to obtain the position

information. In order to solve these issues, some works are proposed to utilize low power-consumption sensors (accelerometers in most cases) or techniques to track the position or trajectory. For example:

- ➤ EnTracked [11] is based on the point estimation and prediction of system conditions and mobility with GPS and accelerometers to schedule position updates moment. Their actual implementation is also restricted with the Client/Server pattern. Another disadvantage is lacking coordination between different sensors in the integrated schedule framework, especially for in distance aware scenarios.
- ➤ EnTracked_T^[12] is focusing on joint trajectory tracking instead of merely discrete location fixes by using accelerometer to check the mobility status. Even though their model seems to be able to handle in different transportation modes, e.g., walking, running, biking or commuting by a car, the practical deployment is merely focused on monitoring walking and driving.

Since low power consuming facility can replace the high one for the sake for energy, the research is usually not alone with sensor substitution but also combining other localization techniques. It usually combines lower accuracy WiFi with accelerometers ^[13], Bluetooth ^[14] and cell-tower triangulation ^[15]. WiFi and GSM can last as long as 40 hours and 60 hours ^[16] compared to the most expensive operations from GPS request. Such solutions usually have clear constraints that the network should be available all the time. What's more, unlike our research focus, the previous studies focus more on tracking approach rather than the geographic relation between the device and the targeted places.

There are also researches that concentrate on the user mobility detection and contextual information collection to predict the future mobility. Usually the research related with user's mobility will concern much about the usage of on-device sensors and even the techniques mentioned earlier. For example:

- ➤ Brezmes et al. [17] are focusing on human movement's detection with accelerometer and pattern recognition. Similarly, I. Constandache et al. [4] and J. Ryder et al. [18] are studying mobility pattern from human being for prediction needs.
- ➤ Tilak et al. [19] propose adaptive and predictive protocols to control positioning based on mobility patterns.
- ➤ Kim et al. ^[20] are combining on-device sensors and WiFi to understand a user's location context continuously, still in the circle of mobility study. Similarly, Jurdak et al. ^[21] use empirical GPS and radio contact data to model the node mobility to duty cycle strategies.

The user's location-time history [14][22] plays important role in mobility pattern study. Following this idea, Chon et al. [23] even propose a Markov decision process-based adaptive duty cycling scheme to provide contextual information about a user's mobility.

However in the above works, the initiatives for efficient proximity and separation detection between devices and user-defined places through elaborate designed sensor scheduling strategy are missing so far or merely take marginally place.

The multiple LBAs issue was only mentioned by Zhenyun et al. [24] but their solution only applies for the conventional LBAs synchronization. It is not suitable for location-triggered applications in which case the intention ought to be set on the relation between current location and interested predefined locations, with contrast to merely tracking users in LBAs. Admittedly, the so-called piggybacking strategy for choosing the best GPS registration seems to overcome the deficiency in Android which can only coordinate the location update requests when GPS module is on and never off. Nevertheless, the idle time for GPS is static and cannot be updated dynamically with respect to the user speed and orientation, the important factors that are strongly related to when to trigger desired events when the user is in the geo-fenced area. From a more practical perspective of their deployment approach, the user must wipe the original Android and install their ROM because of the modified source code below the application framework, which will bring unbearable barriers to new Android users.

In conclusion, our work has the following unique contribution compared to previous studies in these areas:

- (1) Construct integrated energy efficient location-triggered application framework by elaborate sensing strategy in geometrical relationship of multiple locations.
- (2) Build the middleware for multiple business-independent location-triggered services coordination in an exportable way.

2.3 Techniques Study on Android

As this paper proposes the general application framework for location-triggered applications used on Android platforms, it is necessary to study the characteristics of the deployment platforms and techniques used for designing the integrated framework.

2.3.1 Android Service in Auto-Triggered Pattern

Android Service is an ideal solution for auto-triggered pattern in which actions are performed automatically. Location-triggered applications need to wait for the appropriate

time to perform actions, so there is no need to provide interactive interfaces for users during the long idle time. All of these algorithms and decision making strategies should be performed in the background, without any interference from users. The intention is also to eliminate the conceptual demand on users.

There are two ways to initiate Android service:

- Start service
- Bind service

Binding service is particularly suitable for Inter-Process Communication. Their lifecycles are shown in the *Fig. 2.1* below.

There are some notable differences in these two ways. If one service is initialized through starting directly, then it will stop if **any** component kills the service by calling stopService() method.

However, if we bind the service to initialize, then the service will be running the whole time until **all** of components unbind the service by calling unbindService() method.

Figure 2.1 Two ways to initialize the service in Android

2.3.2 Location Update and Energy Consumption in Android Phones

In order to use system location service on Android platform, we need to use LocationManager class to retrieve these system services by merely running the method Context.getSytemServie(Context.LOCATION_SERVICE). Given the criteria, we can

obtain the LocationProviders later:

- NETWORK_PROVIDER
- GPS PROVIDER

The two providers can decide how the applications update their location information, either through satellites or the cell tower and WiFi access points. GPS will consume much more energy but return more precise location therefore we take this provider as our energy efficiency research focus. After we have the providers and prepare the listeners for the real time location updates from the GPS module on the phone, we can register for updates to obtain the current accurate location information by calling this method:

```
requestLocationUpdates (locationProvider, minTime, minDistance, listener)
```

Figure 2.2 Location updates method used in Android development

The important trick lies in the second parameter minTime, because it stands for minimum time interval between each individual location updates behavior. In principle, this schema is designed for periodically running GPS updates with some certain interval time value.

From this perspective, location-triggered applications need to track the user's location for triggering actions when it feels necessary. If the interval time is very small, then the update behavior will become much more frequent, the user's location information will be more precise and reliable. However, if we need to set this number small, then the frequent update behavior will definitely cause battery draining issue at the same time. If we set a long time interval, then we will risk losing the track of the user's location, in which case, saving energy will become meaningless. As it costs great energy to update the location, setting an appropriate value for the update interval time is very important to control the energy consumption, as it is essentially a tradeoff between energy and location accuracy.

Nevertheless, we must jump out of the box of periodic fixed-frequency updates. Suppose the user is way too much far from the target, then it doesn't make any sense to update periodically on the way to get closer. Since Android doesn't allow dynamically modifying the registration parameter for updates, how can we set "dynamic" value to update interval time? The solution is to unregister the listener right after using it every time and prepare a new one next time. By registration and un-registration, one LBS seems to work fine with the dynamic interval. However multiple LBS will face the battery issues for multiple asynchronous registration and un-registration operation. What makes the case worse is that there's no such a mechanism to guarantee that the location-triggered applications runs in a synchronous context. The work [24] has identified the problem by

comparing the remaining battery level tendency between one LBA on mobile phone and multiple LBAs on mobile phone, as Fig. 2.3 illustrates below.

Figure 2.3 Battery draining issue for multiple conventional LBAs

Location-triggered applications are confronted the same problem as long as we adopt flexible interval mechanism. Considering the case-specific business flows and goals in each individual independent location-triggered application, there's no way to design every location-triggered service to demand them watching for each other's power-intensive operation. The general integrated location-triggered framework must know to deal with Inter-Process Communication (IPC) on the mobile phone.

2.3.3 IPC Infrastructure

We have noticed that it is very important to handle Inter-Process Communication (IPC) to synchronize individual power-intensive requests from higher level in the framework. Though there is a solution to coordinate the registration behaviors under the application framework of Android in previous research ^[24], users must need to update the Android firmware to make energy efficiency possible, merely for conventional LBS. Their solution didn't consider any autonomic characteristics of location-triggered applications, which makes the usability lower in the actual deployment.

The core of Android is implemented in C. Native library and applications are written in C++. The rest applications in upper level are developed in Java to guarantee these applications can share the characteristics from the Android platform. To avoid the practical issues when modifying the kernel OS code, this research will take the two approaches above JNI layer to implement IPC in Android:

Binder framework

The core of Binder framework is Binder Kernel Driver (BKD), which are located in the Android source code:

- /drivers/staging/android/binder.c
- /drivers/staging/android/binder.h

The abstract Binder infrastructure is shown in the following Fig. 2.4.

Figure 2.4 Abstract Binder Framework Infrastructure to exchange data in the kernel driver

In the above infrastructure, the data in process A is transmitted from user space to kernel space with the help of BKD in Linux. Next, the data will be transmitted to the user space of process B. All of these must go through the middleware structure within the binder framework and JNI just handles the API requests from the above application layer. Therefore technically speaking, modifying the source code of some native applications can be used to design location-triggered service but they are all losing the characteristics from Java layer. This is also the reason we need to build the integrated framework in the layer below normal location-triggered applications but above JNI.

In Android, the binder framework is implemented through AIDL(Android Interface Definition Language). It provides the IPC solution in a way similar to traditional Client/Server Model. In AIDL service, we need to design the remote service interface to be called locally. AIDL only supports the primitive data type.

Intents-Based Communication(IBC)

This is the second approach we need to adopt in our design schema. Service can be started with intents and after the tasks are finished, the system will broadcast the intents to the global context. Any component that has registered listeners which are listening to the particular intent will receive the intent and fetch the needed data.

Since IBC needs to broadcast the intents to the global context, it is recommended to deliver tiny messages. But it is still served as an effective approach to fulfill Inter-Process Communication.

2.4 Summary

This chapter also discusses the related work about energy efficient localization techniques and strategies. Later in the chapter, we delve deeper in the Android development concepts for practical framework design and construction. These characteristics and formalized principles in location-triggered service will be the cornerstones for the detailed strategy discussion and middleware design. More specifically, the rest chapters will adopt IBC combined with Binder Framework to design the location-triggered applications and integrated application framework deployed on Android phones.

Chapter 3. Location-Triggered Service Pattern

This chapter discusses the pattern of general location-triggered applications on mobile devices, logistic mapping schema for location-triggered service such as binding behaviors to places, the functionalities of various sensors. All of the working mechanisms are served as important reference in our actual design later in this work.

3.1 Location-Triggered Service Pattern

The auto-triggered category of mobile application is very likely to become a dominant application field with the fast development of smartphones. This application category refers to the application set which can intelligently monitor the physical parameters of the cell-phones with the built-in sensors and/or hardware interfaces, and automatically trigger either internal or external actions when these parameters meet some predefined conditions as the environment changes from time to time.

Auto-triggered applications can monitor various parameters as the trigger to fire the real actions, e.g. battery power, environmental noise, light intensity, etc. It normally uses the built-sensor to fetch the current context because of its convenience. In some cases it might need the external connected sensor mote to obtain the parameters. Note that time could also be considered as one objective physical parameter to be the trigger. Auto-triggered pattern enables flexible mesh-up service in a highly customized way. For example, Remind Me App on iOS platform is a time-triggered app to remind people tasks by vibrating and showing message on the screen. To improve the service and extend the functionalities, the app could further upload data to remote server automatically and return the data mining results. These types of auto-triggered service are providing more accessible and usable interface to users intelligently. It represents a broadened stage for the promising future of mobile cloud computing by customizing multiple services to be triggered when the environment meets the needs.

Location-triggered applications stand for one specific implementation set in all of these auto-triggered services on smartphones as Fig.~3.1 shows, which is, to trigger corresponding actions on smartphones when detecting that the current location matches any of those previous defined places of interest. The process needs no remind from users but usually the other way around – end users might get notified that the location conditions have been met and the further service is available. The notification actions are the interfaces to the real business service, initializing the interaction process between human and smartphones.

Figure 3.1 Auto-triggered Services in Mobile Applications

There are reasons why this work gives more credits to location-triggered services in the future LBS development. Compared to the most frequently used timer apps nowadays, which are all timer-triggered service, location-triggered are not asking end users to estimate the time when certain actions should be done. Time-triggered services put the conceptual burden on users by asking them to estimate the time beforehand. If the users want to be reminded to buy some milk after work, they need to estimate the time more or less accurately. This is not the worst case because the users probably know when they normally leave their offices. However, it will be a headache for users to be reminded something like "ask Jack if he wants to buy something when I am buying milk at the supermarket after work", because it is hard to estimate when is the moment to arrive at the supermarket. As we know, place is the fundamental element of our daily events and tasks, so when people are moving and their tasks are highly related to the places, location-triggered service will be the most usable and efficient one among all auto-triggered service. Just imagine how efficient the information can be delivered if people are reminded automatically about some special price when they pass by supermarkets.

3.2 Geo-fenced Areas

Location-triggered service is based on the mobility of users and detection of the interested locations. When a user is in the range of any predefined location, the system should trigger the events to remind the user. So we need to model the predefined locations as the reference context.

As we can understand, one predefined location can be composed of latitude and

longitude, i.e., the specific coordinates to describe where it is. However, this point could hardly be on the user's actual trajectory by coincidence. Considering the user can approach to the target location from any direction and the possibilities of triggering events should be same from these directions, the triggered location is modeled as the Geo-fenced Areas (GA). It is a circle area which uses the coordinates as the center of the circle, predefined triggered distance as the radius. We describe GA as

$$GA = \langle C, R \rangle \tag{3.1}$$

One example for Polacksbacken as the geo-fence area:

Figure 3.2 Geo-fenced areas for Polacksbacken as the triggered locations

As Fig. 3.2 shows above, it describes Polacksbacken as the targeted geo-fenced areas. Except for latitude and longitude used in the 2D model of the predefined location description, we can also use altitude for 3D space-triggered service in the future.

3.3 Triggering Process Analysis

When the user is moving from the start point to the destination point, location-triggered application need to monitor the mobility status in an energy-efficient way while not compromising accuracy too much. The intention is to understand the relation between a user's current location and the triggered geo-fenced areas. As *Fig. 3.3* shows below, we analyze the triggering process and decompose the procedures in the four stages.

Figure 3.3 Triggering Process Analysis

The geo-fenced area (C,R) as the dotted lines indicate, has the center point $C(Latitude_{GA}, Longitude_{GA})$ and radius R. D represents the distance between the current position $P(Latitude_t, Longitude_t)$ and circle center C of the geo-fenced area. Dotted line L_1 and L_2 represent different trajectories of the user.

- L₁ is stating from a place far away from the geo-fenced area and approaching it gradually, moving through the area and leaving in the end.
- L₂ is stating from a place far away from the geo-fenced area and approaching it gradually, but **not** moving through the area.

The four stages from the above procedures is marked with A, B, C, D in the figure. Therefore the triggering condition is discussed as below:

- Stage A: When the user is far away from the geo-fenced area, i.e. D >>> R, no actions will be triggered.
- Stage B: When the user is getting closer to the geo-fenced area, i.e. D > R, no actions will be triggered.
- Stage C: When the user is entering the geo-fenced area, i.e. D < R, actions will be triggered.
- Stage D: When the user is leaving the geo-fenced area, i.e. D > R, triggering actions will be off.

As for L_2 , there are no actions during the whole procedure.

The user's location is changing as the time goes by. So the judgment for triggering actions is made at every time point. Therefore for the purpose of tracking the mobile device's position, the coordinates are discrete distribution. More frequent we set the for

location update and judgment, more accurate trajectory we will get, paired with more reliable location-triggered behaviors. However, as we discussed earlier, the energy cost for frequent location update can't be ignored because it will shorten the battery usage time severely. The design should pay attention to the thoughts on the balance of necessary location update behavior and triggering condition checking.

3.4 Triggered Actions Categorization

Inside the geo-fenced area, the actions might be triggered but in various forms. Thus we need to categorize the triggered actions in respect to the relation between their behaviors and the system environment, as Fig. 3.4 shows below.

Figure 3.4 Triggered actions categorization

The mobile device is an integrated system and the triggered actions could be part of the system intrinsic qualities, such as obtaining acceleration with accelerometers and orientation with magnetic field sensor. In this thesis our location acquisition is supported by GPS satellites so from a general perspective it is external system action. However, since the geographic coordinates represent the intrinsic qualities of the device, so we deem it as the internal system action.

Triggering could also be very dynamic on the presentation forms. This means the interaction could be more than visual screen message but also vibration, sound, etc. The interaction presentation should match the characteristics of human machine interaction interfaces in general, for example, tactile sensation, olfaction, visual sense, etc.

Actions that are related to external environment are not from the intrinsic qualities but the environmental variables, such as temperature, light intensity, noise decibel, signal intensity, etc. The data might be collected through on-device sensors or sensors that are connected to the mobile device. Z1 $^{[26]}$ has good compatibility with other TmoteTM sensors and is widely used in sensor application research.

Figure 3.5 Sensor-integrated Z1 mote

3.5 Logistic Mapping

Once we have known the user is inside the geo-fenced area, the application should stand out to take the responsibility to trigger the desired actions, and then provide the possible interface for human device interaction. Consequently we need to maintain a logic schema to bind locations to events, so that every geo-fenced area has its own desired triggered actions and events. We define such logistic mapping as policy tuple, i.e.,

$$Policy = \langle GA, Actions \rangle$$
 (3.2)

The policy is made of geo-fenced areas and actions in the logistic mapping. Every tuple has only one geo-fenced area (similar to Primary Key), and at least one action. Such logical construction can be used as the principle foundation of location-triggered applications. The service will only trigger the events that are associated with the location but not anything else.

Such mechanism can be very convenient in building practical location-triggered services. For example, once we want to develop a public infrastructure reminder service, we first can locate these public infrastructures, set different service forms and content as different auto-trigger actions. For parks, we can trigger to detect the humidity; for Central Business District (CBD) we can trigger to tell the entrance direction and exit direction; for immigration offices or banks, we can request the queue number at the triggering moment, etc. In these scenarios, the applications can always customize their different service business based on the above policy tuple schema.

3.6 Summary

This chapter discusses the pattern of the general location-triggered applications on mobile devices and triggering process with respect to the user's location from a general perspective. Then we categorize the possible triggered actions paired with the functionalities of various sensors. Last we describe the logistic mapping schema for binding events to places, and illustrate it with a specific location-triggered service used on mobile devices. The pattern and mechanism introduced in this chapter will be served as the important cornerstones for application design in single location-triggered service and infrastructure design in integrated framework in the following chapters.

Chapter 4. Location-Triggered Application and Sensor Schedule Strategy Design

Followed by the location-triggered service pattern and triggered policy tuple in the last chapter and location updates mechanism of Android development for energy efficiency, this chapter will discuss the location update strategy, the estimation algorithm and co-working coordination flow for on-device sensors to conserve energy for location-triggered applications. The content will cover the core guidelines for designing the general location-triggered applications on smartphones.

4.1 Location-Triggered Actions Design Instance

After the user has entered the predefined areas, the system will trigger actions that are predefined on behalf of the user automatically. According to the actions classification introduced in the last chapter, we know this action might be internal or external. Different business service could be built in the following way as an action set instance.

- (1) Action 1: Start the background service to initialize microphone on the phone, and record the environmental sound for 10 seconds, and restore the data in the local SD card.
- (2) Action 2: After detecting the WiFi SSID and establish the connection, the service will be started to automatically download the XML file from remote server.
- (3) Action 3: Request location update to get the current location and speed, and then show the data on the screen.
- (4) Actions 4: Enable accelerometers and magnetic field sensor to detect the phone's orientation and show the data on the screen.

In this action set instance, Action (1) and Action (2) are collecting data from the external system while Action (3) and Action (4) are triggering the on-device sensors to implement internal behaviors. The reason we construct the action set in the above way is that we need to simulate different logistic implementation in the general location-triggered scenarios. It is highly possible that location-triggered applications will take mash up service as their triggered actions tailored to the individual business process.

4.2 Policy Tuple Design

We have previously discussed the policy tuple in formula (3.2) in the last chapter. It serves as the logistic mapping database to restore the binding relation between geo-fenced areas and triggered actions, therefore it is suitable to describe such database in the XML,

which has strong ability to present the logical structure in addition to the coded data. In the following example, we take one bus stop as the geo-fenced area and take Action(1) as the triggered action.

Figure 4.1 Policy tuple example in the XML presentation

As describe above in the coded structure, every policy tuple has its own ID and predefined location, as well as the action list. In such list, there are possible multiple defined actions that are planned to fire in the same geo-fenced area. The policy will be called as the configurable database file in the background. In the Android development, such mapping policy will be designed in the following class:

- Class *LocationPolicy*: Restore the defined locations and action set
- Class *DefinedAction*: Restore different ID for action and corresponding service references
- Class *DefinedLocation*: Restore the location list information that contains the geographic coordinates.
- Class LocationService: Main background service that checks the binding relation in the policy to decide if the application should launch the action and what actions should be launched.

Their relation in the class diagram is shown in Fig. 4.2 below.

Figure 4.2 Class relation in the diagram

As the information in the policy tuple controls the validity and reliability of location-triggered services, it should be maintained in the more usable and accessible approach. This is also the reason we design the Action(2) as downloading XML file from remote server, so that the user can maintain the configuration online and take the advantage of this downloading behavior to update policy.

Figure 4.3 Local data persistence (time stamp plus policy tuple ID)

Besides, the collected data also needs to be transferred to persistence layer in XML in

Fig. 4.3. The time stamp is recorded to support the possible sort and check up operation in the remote server.

4.3 Location-Triggered Process Modeling

In the Android application, the service should monitor the user's location with certain strategy and identify the actual relation between current physical location and interested destinations. And the background service will check how to perform actions with the policy.

Based on the triggering process analysis in the last chapter, the application should first position the user. That is an accurate coordinates gained by GPS at every time point t. Then the application will request the policy to fetch all the coordinates of the interested places of target and compare them with the GPS acquired coordinates, and trigger actions if needed. We model the process in the swimming lane diagram *Fig. 4.4*.

Figure 4.4 General location-triggered application monitoring work flow model

Based on the location judgemental results in the above work flow, there will be several situations as illustrated here:

> If the coordinates are in the area, then the action ID will be looked up and

corresponding action service will be spawned to run.

- ➤ If the actions have already been triggered, so the GPS module will be set to idle for at least T_{int} which is decided by some strategies, until the device is out the current geo-fenced area.
- ➤ If the coordinates are not in the area, then the GPS module will be set to idle and schedule to wake up after T_{int}, which is at the moment t + T_{int}. Then decide if the device should trigger actions. If no, then calculate the next time interval T_{int} that GPS should wait before next location update. The process is recursive until the device is already inside any of the predefined areas.

Therefore the most important part in our strategy design is to give an optimal calculated time interval for GPS module to keep idle. It is the key to the reliability of the energy efficient location-triggered application design.

4.4 Energy-Efficient Localization Strategy Analysis and Design

According the position monitoring process for location-triggered applications described in previous research, it is clear that the user's positions are discrete when requesting GPS updates. The less sleeping time we set for the GPS module, the more accurate positions we will get. Thus the interval time T_{int} can decide how robust the system is and how much credibility it can achieve.

Intuitively, it is very straightforward to set Tint as one constant value, which means the sensor duty cycles GPS updates periodically, specifically the method **requestLocationUpdates** (provider, minTime, minDistance,listener). If minTime = c, the listener keeps on all the time, then there is no way to dynamically change this request parameter. When setting c too large, it might risk missing the target areas without any triggered behaviors, otherwise it can increase the reliability of the location-triggered system, but it also decrease the battery time dramatically by too many request GPS operations.

Consequently we could see the optimal goal is that our mobile device won't miss any targets and will trigger actions if inside anyone of them, but at the time, the device could control and intelligently decide when to pull off GPS update for the concern of energy efficiency. So the research focus will be the approaches for location-triggered service to calculate the ideal $T_{\rm int}$.

4.4.1 GPS Update Interval Estimation Analysis

We model the location and movement of user as follows. We consider a user at point a moving along the vector l at a speed of v (m/s). The circle centered at point b with radius r is the closest geo-fenced area to the user. The distance between a and b is d and r < d. The angle α denotes the angle between vector l (orientation) and the shortest path between a and b (bearing), $0 \le \alpha \le \pi$. Fig. 4.5 illustrates the above descriptions as follows:

Figure 4.5 The user is heading to the geo-fenced area with center point b and radius r

Suppose that the user is moving through the geo-fenced area, which means the elongation line of vector l will certainly cross the area at point D first, as shown in Fig.

4.6. In such cases, $\alpha \leq \arcsin(\frac{r}{d})$.

Figure 4.6 The user is going to walking through the geo-fenced area

Let x be the length of AD. Based on the Law of Cosines (4.1), we easily obtain the length of AD in the triangle ABD.

$$r^2 = x^2 + d^2 - 2 \cdot d \cdot x \cdot \cos \alpha \tag{4.1}$$

Then we can obtain x by

$$x = d\cos\alpha \pm \sqrt{r^2 - d^2\sin\alpha^2}$$
 (4.2)

We estimate the interval t which the system needs to keep idle before next power-intensive location update operation by calling the GPS considering the following cases:

Case I: When the condition $r^2 - d^2 \sin \alpha^2 \ge 0$ is met, we will take the minimal x to calculate t because the system will trigger action once the user enters geo-fenced area.

$$t = \frac{d\cos\alpha - \sqrt{r^2 - d^2\sin\alpha^2}}{v} \quad (0 < \alpha \le \arcsin\frac{r}{d}, r < d)$$
 (4.3)

Case II: When the conditions $r^2 - d^2 \sin \alpha^2 < 0$ and $0 < \alpha < \pi/2$ are met, user is approaching the predefined geo-fenced area. However x is unsolvable, which means there is no existence of such a triangle because the actual trajectory cannot go through the area of interest. The elongation line of the circle radius can only cross the trajectory outside the area, as Fig. 4.7 shows below.

Figure 4.7 The user is approaching but not going through

Case III: When the conditions $r^2 - d^2 \sin \alpha^2 < 0$ and $\frac{\pi}{2} \le \alpha < \pi$ are met, the user is not heading to the geo-fenced area, as Fig. 4.8 shows below.

Figure 4.8 The user is not heading to the geo-fenced area

If the user's speed is with the range of [m,n] (km/h), then the earliest time t for the

user to reach the geo-fenced area occurs in case I, where $t = \frac{d\cos\alpha - \sqrt{r^2 - d^2\sin\alpha^2}}{n}$. In order to deploy the design in our practical application, we discuss the real-world application mobility possibility based on the previous three different situations. Normally if the user is approaching one predefined area without a vehicle, the normal speed of walking is 5km/h and 15km/h for running or bicycling. If the GPS sensor is detecting the moving speed is v at some certain point, then the user is unlikely to travel at v times faster than v later on. This means that in the actual application of location-triggered service, the GPS interval time shouldn't be less than the v calculated in the formula (4.4), otherwise the system will face risk missing the predefined triggered areas, which will consequently leads the failure of such location-triggered systems.

$$T_{int} = \frac{d\cos\alpha - \sqrt{r^2 - d^2\sin\alpha^2}}{vt} \tag{4.4}$$

where v' = 3v is the maximum moving speed of the user.

According to the formula above, if the system monitors that the user's moving speed is v (v > 0), then the system is expected the next GPS sampling when the user has moved about 1/3 of the way to the fenced area because the user's speed has been constrained to walking and bicycling, therefore even the user speeds up to 15km/h, it is slower than 3v.

4.4.2 Orientation, Bearing and α

When the system satisfies the condition $0 < \alpha \le \arcsin \frac{r}{d}$, GPS should be ready to request location update, and no matter at what speed, as long as the device is not moving towards the interested locations, such mobility should always not be treated as something that will possibly trigger actions. Combined with the analysis in the last section, it is very important to know the device's orientation because it will affect on the following questions:

- Should the service invoke GPS for location updates?
- When should the service invoke GPS for location updates?

This part will describe the orientation, bearing and α so we can know more clearing about their coordination work flow in the design work later.

The azimuth is the angle formed between magnetic north and a line from the observer to a point of interest projected on the same plane ^[27]. On the Android platform using accelerometers and magnetic field sensor could help us to gain this value. It is important to call the geographic library to calculate the Rotation Matrix and Inclination Matrix, and then get the matrix of azimuth.

The matrix of azimuth contains actually angles that are calculated from the line

around the x,y,z axes on the same plane ^[28]. Suppose there is one line that is rotating around z axis, then we need that particular angle for the orientation of the mobile device. See the Fig. 4.9.

Figure 4.9 Three referenced axes in orientation calculation based on Rotation Matrix

However since the previous study about bearing is basically built on true north. In the true-north-referenced system, the relation between directions and angle value which is set to [-180,180] is:

- 0 for North
- 90 for East
- -180 and 180 for South
- -90 for West

The true north and magnetic north has declination and thus needs a little fix. So the general flow for orientation, bearing and α calculation is shown in the following figure. The red dashed line is bearing, the solid line is orientation, and the angle between such two lines is angle α . Fig. 4.10 illustrates the fundamental calculation process and their relationship:

Figure 4.10 The fundamental calculation process for orientation, bearing and α

4.4.3 Location Estimation Process

Relying on GPS update to gain geographic information cost a lot of energy. Plus there is no need to monitor the user's status so accurately all the way to the destinations. Other on-device sensors can gain the data with less delay and energy consumption, so this section will discuss the approach to estimate the device's position with accelerometer and magnetic field sensor, instead of performing GPS update all the time.

We estimate the location of user based on each orientation reading. If the user keeps the same moving speed and orientation, the distance d that he will have moved in a small time interval T_s , will be $d = T_s \cdot v$. We can obtain the orientation φ in radian of the user with the accelerometer and magnetic field sensor on the smartphone periodically, based on the calculation process described in Chapter 4.4.2, where $-\pi \le \varphi \le \pi$. For example, $\varphi = 0$ if the user is moving to the North. It is equal to $\pi/2$ and $-\pi/2$ for East and West.

Let (x, y) be the latitude and longitude from the latest GPS reading. We convert the reading to (μ, γ) in radian by $\mu = x \cdot \pi / 180$ and $\gamma = y \cdot \pi / 180$. Given the radius of earth R = 6378.1 km, we calculate the new location, (x', y'), of the user after time T_s by

$$x' = \sin^{-1}(\sin\mu\cos\frac{d}{R} + \cos\varphi \cdot \cos\mu\sin\frac{d}{R}) \cdot 180 / \pi$$
 (4.5)

$$y' = \left(\gamma + \tan^{-1} \frac{\sin \varphi \sin \frac{d}{R} \cos \mu}{\cos \frac{d}{R} - \sin \mu \sin x'}\right) \cdot 180 / \pi$$
 (4.6)

We can then estimate the new location of the user without calling the GPS. Based on this newly estimated location, we can calculate the new time interval T_{int} for calling the GPS. Theoretically since the first time we get the accurate GPS reading P_0 , as long as the user keeps velocity constant and no acquisition delay, then all the estimation positions P_i after every interval T_s forms the set, given $T_s \rightarrow 0$:

$$\bigcup_{i=0}^{n} P_i(x, y)$$

where n is the total estimation number. This set represents the trajectory of the device. Location-triggered applications should have separate threads to handle estimation so the data could be automatically pumped into the physical historical position chain without ANR (Application Not Responding) problem. In this case the background service takes advantage of one new thread to function as a timer to estimate next orientation. The fixed interval time between each timer sparkles is T_s we discuss above. Since accelerometer consumes much less energy than GPS sampling and knowing about moving orientation is so important in our design pattern for scheduling GPS update, we can set T_s to the expected time to go through the geo-fenced area time, for example 60 seconds in the

usual cases. The estimation coordinates pumped into the Position Records Chain will be used to re-schedule the more precise GPS update when the actual situation belongs to case I in Chapter 4.4.1. The time sequence diagram of presenting the procedure from different modules is in the *Fig. 4.11* below.

Figure 4.11 Time sequence diagram to illustrate tasks among different sensing modules location estimation

We can lower the frequency to request GPS updates but we must have threshold mechanism to keep the system on track, i.e. keeping it alert to current estimated position and moving intention. For example, we might use the estimation to reschedule GPS update but we can still keep the "old" scheduled GPS time as the "compulsory run GPS moment" if there's no update so far yet. Besides, in Chapter 4.4.4 we discuss one possibility how we can guarantee the estimation is not out of control. In such design, applications should be able to intelligently trade accuracy for energy consumption on the way to approach, but energy consumption for accuracy when getting much closer to the predefined areas. From this perspective, the GPS interval time T_{int} is adaptive to the device's status, which is essential for general location-triggered application design.

4.4.4 Estimation Control Mechanism in Multiple Triggered Areas

Estimation based on monitoring position points or trajectory $^{[17][20]}$, needs to have control mechanism to adjust the estimated results and actual results, either using the angle change $\Delta\theta$ or the distance from current position and estimated position as the threshold. Location-triggered applications need to consider more than conventional LBS because there are possible multiple geo-fenced areas to take into account. In other words, it is not the accurate current position that the service cares but the relation between the position and the desired places. This paper introduces the approach to use policy tuples to observe that relation, as one important part of the control mechanism.

Figure 4.12 Estimation Control Management in Multiple Geo-fenced Areas

Fig. 4.12 above shows one deficiency of estimation work in the case of multiple triggered areas. Suppose the solid arrow represents the moving trajectory. Once the user starts to move then request GPS update. Soon the user reaches point A and is detected to move towards circle b. If the user moves at a low speed, then the calculated interval time before next GPS update will be relatively long for energy concern. The system will be convinced that the device is at point C when next estimation occurs. However, the user is actually turning right after point A. So by the time the device is in fact at Point B but the location-triggered service knows nothing about that. Based on formula (4.4), the imminent orientation detection at Point C will point out that the device can't go through either circle a or b. What's worse, the interval time we set is long so the system can't get updated in a short while, which leads to the failure of this system.

The reason that causes the above failure lies in the misjudgment about the intended

geo-fenced area. The estimation relies on the orientation but it is far from enough. In location-triggered applications, different triggered areas should have different weights which are related to the distance to these areas. The system should always give priority to the most interested area (IA) which is the closest geo-fenced area.

In one practical solution, the update of a user's position can avoid such misjudgment but on the contrary, can get benefit from the geometrical composition of these multiple triggered areas. See the *Fig. 4.13*.

Figure 4.13 Perpendicular bisector usage in estimation control mechanism

In the above figure, we have set three geo-fenced areas A, B and C for one location-triggered application, the solid arrow represents the actual moving trajectory. l_1, l_2, l_3 are the perpendicular bisectors of AC, AB and BC respectively. When the user is entering Zone 1, it is actually leaving IA. The deficiency will occur as previous discussed if it crosses the line 11 and no location update. The mechanism should observe the intention that the user is departing from IA and then set new IA that is area A. To make sure the IA has been changed it is a good time to sparkle GPS update. When the user is departing from Zone 1 and heading to Zone 2, the control mechanism works again to trigger update the position. In such way the system is not restricted with the preset interval Tint for update operation, but adaptively forced to update when the IA has been reset. In other words, "the user has changed his intention".

Every time the location-triggered system needs to estimate and adjust the estimation, it is always based on one particular IA. IA describes that the credibility that the user approaches is high and thus estimation should be controlled all the time with the user's intention. That prevents the confusing case in which the device is heading to some geo-fenced area straight and right but far far away.

4.4.5 Update GPS Interval Time on Android

Under the control mechanism for the accuracy of estimation, the location-triggered application substitute actual position with estimated one for energy concern, and further update the best idle interval before launching GPS update.

Such thoughts in design will be confronted one technical problem in android implementation. Android doesn't allow updating interval once the listener has been registered. To make sure it is dynamic GPS update, we need to design the GPS request in the "on-and-off" mode which is illustrated in the *Fig. 4.14*.

Figure 4.14 "On-and-Off" mode for dynamic T_{int} between every individual GPS update

We can see that at the time of T_0 , the listener is registered and starts to receive update information. It will be removed at T_1 . That is also time the records chain described in *Fig.* 4.11 gets updated. T_{int} is set now for the next GPS update. After a time period of T_{int} , another new listener will be registered at T_3 . The process is similar to the previous cycle. The registration is on and off all the time dynamically but only T_{int} is "immortal" so the location-triggered service knows when to wake up in an adaptive manner.

4.4.6 Internal Sensors Scheduling Flow

The work flow is designed based on the following GPS update strategy for energy concern:

- (1) Activate GPS and get current location L.
- (2) Take advantage of L and policy tuples to calculate IA, including R as radius, P as

the center point, and D as the distance from current position.

- (3)Use P to get bearing.
- (4)Use accelerometer and magnetic field sensor to get orientation.
- (5) $\alpha = |orientation bearing|$.
- (6)Use L and α to calculate GPS interval T_{int} , if there's one already then update it.
- (7)Use orientation and L to estimate location L_t after T_s, and set L to L_t.
- (8)Get Lt's IA_t.
- (9)Compare IA_t with IA, if it is not the same, then set T_{int} to 0 and go back to (1), otherwise go back to (4) after T_s , then recursively run the remaining process.

With the process clear in mind and approaches available at hand for Android deployment, we integrates the functionalities of on-device sensor and schedules their work flow as *Fig. 4.15* shows below.

Figure 4.15 Integrated sensors scheduling work flow for location-triggered service

4.5 Summary

Followed by the location-triggered service pattern and policy tuple concept built in the last chapter, this chapter gives action design instance and policy design in Android platform, models the location-triggered estimation process, and delves deep in location update strategy, e.g. the estimation algorithm and co-working coordination flow for on-device sensors to conserve energy for location-triggered applications. The content covers the core guidelines for designing one general location-triggered application on smartphones.

In the discussion, we are not only studying about the process of location-triggered service, but also identify the constraints in designing energy-efficient location-triggered applications in general, and this is where the estimation strategy and control mechanism are stemming from. Combined with Android characteristics, we define on-and-off mode to conserve energy and make GPS sleep as long as possible while keep it "alert". The working flow diagram given at last gives an integrated view of the strategies discussed early and valid reference model in designing one concrete location-triggered application. This is also for the integrated framework design for multiple location-triggered applications in next chapter.

Chapter 5. Location-Triggered Applications Middleware and Integrated Framework Design

This chapter designs the middleware used in the location-triggered applications to make the mobile application environment as an integrated energy-efficient framework. Based on the single location-triggered application design principles, the framework is intended to provide the unified energy efficient running environment for multiple applications to request service and conduct corresponding behaviors as needed.

5.1 Middleware Analysis and Design

5.1.1 Interval Decision Maker Algorithm

The reason we need to complete location-triggered application framework with middleware design is the energy waste problem that multiple location-triggered applications are confronted with caused by asynchronous resource allocation. From the last chapter we have discussed "on-and-off" mode. However, the requests from multiple LBS can't be coordinated automatically by Android in this mode.

Figure 5.1 Requesting GPS update from multiple location-triggered applications

In the above figure, location-triggered application AppA requests to update location at T_1 and gets the geographic information very soon. Suppose the user launches another location-triggered application at T_2 , then the request will also be passed to GPS module in the bottom layer. AppA updates its interval time to T_{int-A} based on the fresh GPS information, while AppB updates its interval time to T_{int-B} based on the other fresh GPS information. The similar situation will occur again at T_3 and T_4 . If we set λ as the absolute difference value between T_1 and T_2 or T_3 and T_4 , i.e.:

$$\lambda = \mid T_1 - T_2 \mid \tag{1}$$

$$\lambda = \mid T_3 - T_4 \mid \tag{2}$$

The problem will rise if λ is small so that different T_2 comes just right after the removal of the AppA listener. Then the physical layer of GPS module will be called again while the user is actually staying at the same place. The ideal update operation should occur at T_1 and T_3 , as indicated with the red arrows in the Fig. 5.1. Consequently at T_2 and T_4 we could directly use the most recently data to decrease the power-intensive GPS update by 50% for energy concern. Middleware is built to coordinate the redundant GPS update operations in the cross process framework. The core functionality is to get the requests from applications in the upper layer in real time and decides the ideal time to request GPS resource. We define this part as interval decision maker, IDM.

The approach to implement IDM is to set λ to make the time point to time range. The value λ defines how long time the previous update result can be valid for future coming requests, which are even from other applications to reuse. In this range, all locations data are approximated to one value. Of course it is trading data accuracy to energy concern. Suppose that L_t means the GPS reading result at time t, the system obtains location update result C at t_0 , and there exists one λ to make L_t belong to the set defined in formula (5.1), such λ is counted as the GPS valid time of position data C.

$$Set(L_{t'}) = \{ L_{t'} = C \mid t' \in [t_0, t_0 + \lambda) \text{ and } L_{t0} = C \}$$
 (5.1)

In the design process of IDM, λ could be updated as the estimated arrival time changes. That makes sense because when the user is getting closer to the geo-fenced area, then λ should be smaller to keep the system alert enough (time to trade energy for accuracy at this time). In order to keep the simplicity of the middleware design, we assume it is a constant value in our following algorithm design.

In the single application, GPS interval time could be adjusted as the last chapter describes. App0 duty cycles estimation periodically $(T=\Delta t)$ and such estimation will generate estimated interval time in an array $[T_{int0/t0}, T_{int0/t1}, T_{int0/t2}...]$, shown in the Fig. 5.2.

Figure 5.2 Interval array values distribution on the dimension of time within one location-triggered application

In the multiple application scenario, at each time point t_i (i = 0, 1, 2,...k,...) all running location-triggered applications will calculate the GPS interval based on its individual IA. If we treat the location-triggered application number as the second dimension, then IDM matrix could be formed in the Fig. 5.3 below. This matrix is the selection pool for IDM to calculate. IDM is responsible to select the most ideal interval for all running location-triggered applications.

Figure 5.3 IDM Matrix

In the matrix, for example, $int 1/t_2$ means it's at time t_2 and the interval calculation request is from application 1, so $T_{int1/t2}$ means the calculated interval value (calculation method can be referred to Chapter 4.4) for application 1 at t_2 .

Suppose we have an array T[]. The size is the number of the applications. This data structure will store the scheduled time to request GPS update in physical layer for each location-triggered application. In order to have a dynamic preset-request time while avoid repeatedly request GPS during small interval, IDM will be responsible to maintain this array, coordinating their GPS request schedule on behalf of each application for energy concern.

This array represents different applications' scheduled time, i.e., the value of T[i] represents the time for location-triggered **application** i to request GPS update. It can be updated periodically according to the settings of the timer (at $t_0, t_1, t_2, ...$). The initial state for this array will be all zero. Once the scheduled GPS update has happened as the application i arranged, the value of T[i] will be set to zero again. Considering setting GPS result valid time λ to a positive real number c in the formula (5.1), for any two location-triggered applications X and Y with scheduled update time T[X] and T[Y], we can define application X's scheduled time T[X] is inside the GPS result valid range of T[Y] if it satisfies:

$$T[X] \in [T[Y], T[Y] + c) \tag{5.2}$$

It is also the same vice versa, i.e. Y's scheduled time T[Y] is inside the GPS result valid range of T[X] if $T[Y] \in [T[X], T[X] + c)$.

At the time of t_j (j = 0, 1, 2...) IDM will receive the portrait line interval values from each application, i.e. $T_{int0/tj}$, $T_{int1/tj}$, $T_{int2/tj}$... Let Tx be the scheduled time value for GPS update of any application denoted by application X. Seemingly Tx should be current time value t_j plus the interval value. However IDM will calculate to maintain each application's scheduled time T[X] based on the current time and all applications' individual planning interval value. IDM will update this array T[] to avoid any application's scheduled time is inside some other applications' GPS result valid range. The process is described in the following algorithm:

```
Initialize Applications' scheduled time Array T[] with 0
\textbf{Do While} \ \texttt{IDM} \ \texttt{receives} \ \texttt{interval} \ \texttt{values} \ \ (\textbf{T}_{\texttt{int0}|\textbf{t}}, \textbf{T}_{\texttt{int2}|\textbf{t}^{\textbf{m}}}) \\ \texttt{from} \ \texttt{each} \ \texttt{application} \ \texttt{scheduling} \ \texttt{request} \\ \textbf{T}_{\texttt{int2}|\textbf{t}^{\textbf{m}}}) \\ \textbf
 Do Until every application's request with positive number has been handled
 For every application X:
 Set new scheduled time Tx To current time tj plus T_{intx|t}
 Case application X's array value hasn't been set (equal to 0)
 If Tx is inside GPS result valid range of any application Y's scheduled time
 Set T[X] To T[Y]
 Else
 Set T[X] To Tx
 End If
 End Case
 {\tt Case} application {\tt X'}s array value has been set
 If Tx is smaller than T[X]
 If Tx is inside GPS result valid range of any application Z's scheduled time
 Set T[X] To T[Z]
 Else
 Do While There exists any application W that satisfies T[W] is inside GPS result valid range of Tx
 End Do
 Set T[X] to Tx
 End If
 Else
 Keep original scheduled time in Array T[]
 End If
 End Case
 End Do
 End Do
```

Figure 5.4 The algorithm for IDM to maintain GPS resource allocation

All location-triggered applications are managed by IDM to maintain their GPS interval matrix for cross process coordination and integration. In the middleware all the

GPS requests are coordinated so that it is impossible for applications to directly request resource at bottom layer at a very frequent pace. All resource allocation is scheduled by IDM and IDM is doing the selection based on the matrix which is generated from the upper layer applications. IDM shapes the array based on the idea that all applications' scheduled time should not be inside any other application's GPS result valid range.

5.1.2 Intrinsic Data Generator in the Framework

The middleware is complete without support from IDG (Intrinsic Data Generator). IDG is for the qualities which are not related to the number of location-triggered applications, the mechanism to schedule accelerometers, the uncertainty of location-triggered policy tuples or the GPS interval calculation algorithm (currently we use estimation). IDG is only responsible for the user intrinsic data because of the uniqueness of the device. That refers the user's speed, orientation, current position, etc.

Figure 5.5 IDM and IDG in the integrated framework

In the Fig. 5.5 we can see the framework has identified the program independent components. Bearing and α are always relying on IA, and IA is always relying on the individual policy tuples of each program. However, the user's speed and current position,

no matter it is estimated by some strategies or accurately acquired from GPS, are always the intrinsic qualities that can be shared among different applications. Thus we intend to put accelerometers and magnetic field sensor at the bottom layer as the "driver", periodically pumping data to upper applications. The information size can be relatively small but also is communication across processes, so we could refer to cheap and easy "broadcast intent" approach which has been discussed in Chapter 2.3.3 to fulfill this purpose.

What's more we even allow different programs to have their own algorithm to calculate GPS interval, as we use F and G two totally different functions to calculate their corresponding interval values. The coordination work will be handled by IDM and further request will be passed to lowest layer in this application framework.

To be exact and precise, the input of IDG has:

- (1) Current updated location information from IDM
- (2) The sensing data from accelerometers and magnetic field sensor

Output data has:

- (1) Current location coordinates
- (2) Speed
- (3) Orientation
- (4) T_{int} calculated by (2) (3) (4)

The Interval value then will be put into IDM Matrix.

5.2 Framework Implementation Hierarchy and Design on Android

From Fig. 5.5 we understand that middleware should be located below the application business layer. This middleware is independent from the upper business flow about triggered actions and policy tuples, but the data must be coordinated in this layer for IPC.

Suppose we have location-triggered AppA and AppB, and they are running in separate process A and process B. Once they want to request GPS update and set interval, the messages will be sent to middleware in process C. On the contrary, the reply from middleware can be sent back through AIDL interfaces, which are briefly discussed in

Chapter 2.3.3. Meanwhile accelerometer can, on the one hand, store the orientation information in the middleware for further process, and on the other hand can broadcast intents to upper layer application as the pump. This is also a great advantage to implement because multiple location-triggered applications can synchronize their on-device sensors which cost much less energy than GPS.

Figure 5.6 Framework Implementation Hierarchy

In short the middleware is interacting with location-triggered applications in the tradition Client/Server pattern. Request from clients and response from the server, the pattern model is the basic implementation for IPC on Android, as *Fig. 5.6* illustrated above. In detail, we can also see how the data are implementing communication across processes in the lower layer. Through the Binder Framework studied earlier, the data can be exchanged in the C kernel driver.

So now it's time to shift our design work to the interface implementation of the middleware. Public common interfaces should be incorporated nice and well in the interfaces, for example, the method we need to allocate resources for GPS update. In our prototype we can design the interface with AIDL.

This AIDL interface named as ILocationCoordinator contains method of requestGPSUpdate in the *Fig. 5.7* below, and Clients AppA and AppB can request the service without distinguishing it is local or remote. Middleware implementation provides such essential remote service in fact, but the clients are calling as they call local methods. Another reason we use AIDL is also because it can alleviate the development work of the programmers. As they develop new location-triggered applications based on their

individual business requirements, they all can merely import the AIDL interfaces in the form of Java JAR package and call API as they did for conventional other LBS. Programmers don't have to care about implementation details in the lower layer but just their business.

```
interface ILocationCoordinator
{
 ...
 List<String> requestGPSUpdate(String str);
 ...
}
```

Figure 5.7 AIDL interface definition snippet in the middleware

The detailed implementation for the requestGPSUpdate will be in the com.location.ipc.Stub Class. This class implements all the AIDL interfaces in the server side we define for any client service or component to call. To make it public we need to publish these services. Stub Class has an inline Class which is Proxy. Both of them are inherited from Binder Class. MyBinder Class is iheritated from com.location.ipc.Stub and overload the GPS request service and this enables the communication between clients and the server. For example, AppA as one client location-triggered application is built as one service. After this service is started normally, then it will try to bind service with the server through a proxy which is doing the actual delegation work. The proxy and stub serve the most important tasks for IPC.

Figure 5.8 Proxy and Stub functionalities in the IPC framework for multiple location-triggered applications

Then it will locate the Stub Class and delegate the remote service to the local AIDL interface mIBinder. Therefore the remote service of the middleware is started passively

without any human interaction and the clients are able to request the server once the connection is done. The delegation approach is presented in *Fig. 5.9*.

Figure 5.9 AIDL interface delegation from remote process to local process

Overall the framework hierarchy is presented in Fig. 5.10.

Figure 5.10 Location-triggered application framework design using AppA as one client application and LocationManagerService as the coordinator server

We define the middleware as one remote service called LocationManagerService running in Process C. It is always in the background and the core of integrated framework. As AppA and AppB are functioning the same way in the hierarchy, for the simplicity, we skip AppB in the above relation diagram in our IPC design work of the location-triggered application framework on Android.

One more thing to care in the multi-process framework is to make sure the synchronization among these processes. For example, if one location-triggered application starts to request GPS resource then we need to protect the resources and guarantee the asynchronous visits won't cause dead lock or similar issues. In our approach, once AppA has requested the server as the first one in the queue, all resources can only be available once IDM has made the decision. The reason we implement like this is due to:

- (1) Guarantee threads safety and synchronization.
- (2) Guarantee the data for IDG is the freshest.

5.3 Summary

Followed by the location-triggered application design and strategy scheduling in the last chapter, this chapter delves deep into the integrated application framework design for the energy efficiency. The core part is the middleware design and functionality analysis, including its role among multiple location-triggered applications. IDM IS helping to handle the requests from individual location-triggered applications in upper layer, while IDG can create the shared platform among multiple processes about the user's intrinsic data.

This chapter also presents the method to build the integrated framework on Android platform. Traditional C/S model is referenced and binder framework from Android is implemented in the actual work. The outcome is that multiple location-triggered applications can have their rights to define business flow without any constraints from the middleware but the power-intensive resources on the mobile phone are allocated in the synchronized approach. Therefore it boosts the energy efficiency while maintaining the flexibility and accuracy of this application framework in general.

Chapter 6. Location-Triggered Application and Framework Evaluation

This chapter will deploy the application framework implementation described in last chapter on Android smartphones and conduct the experiments in the real-world scenarios. It evaluates the energy consumption and expensive operation on the location-triggered applications compared with traditional periodic GPS update pattern as well as the robustness and efficiency from the implemented integrated application framework.

6.1 Experiment Objects

6.1.1 Location-Triggered Application Instances

Location-triggered applications here mean the application set defined in Chapter 3 that has independent location-triggered policies and business goals. They are located in the upper layer of the application framework and can be developed by different software manufactures, and interact with middleware in Client/Server model. The middleware coordinates the requests from various clients for energy concern by providing the public data exchange mechanism and best GPS interval selection strategy. In our experiments we defined two customized application App1 and App2. The accelerometer cycle time is set to 60 seconds, the same as λ of IDM.

➤ App1 : Uppsala Bus Stop Reminder

The business goal of the app is to remind users about bus stop information in the city of Uppsala. See *Fig. 6.1* below.

Figure 6.1 App1: Uppsala Bus Stop Reminder

Users can predefine which bus stops are their interested places of targets, and once they pass by these bus stops, the app should remind them of related information.

➤ App2 : Education Area Guide

The business goal of the app is to display the education area information onsite to users based on their interests. See *Fig. 6.2* below.

Figure 6.2 App2: Education Area Guide

Users can predefine which education areas are their interested places of targets, and once they pass by these areas, the app should remind them of related information.

As we can see the above App1 and App2, location-triggered applications usually don't demand intensive human-machine interaction in the front. Actually as the characteristics of location-triggered service, autonomy is considered as an important approach to alleviate user's conceptual burden. For the purpose of simplicity, the application simplifies the following parts:

- (1) The location policy is set by file transmission through WIFI.
- (2) The service can be started up or shut down by the tick box.
- (3) Business representation modules of the location-triggered applications are invoked from back to front on the screen only when the right actions are triggered. It is when the user interaction gets involved in the system.

For example, Fig. 6.3 has shown the user interfaces of App2 when triggering

actions and receiving remind from the service. The bar notifications are in the ellipse.

Figure 6.3 App2: Notification user interfaces when triggering events around BMC area

The visual notification is also with the sound to mind the user. If the user clicks the notification bar and check the information of triggered areas, the application will automatically be redirected to the corresponding activities. In this case when the user clicks the notification bar in Fig 6.3, the front will show the information of BMC as displayed below. This presents the high customization ability of the application framework.

Figure 6.4 BMC introduction displayed once the user clicks the notification bar

In order to decrease the interference from triggering action itself on battery monitoring, the experiments will conduct the same remind formality on different location-triggered application: vibrating, sound and screen display. The user has the right to choose to check the detailed information or not and by default the user doesn't take any continuous actions.

6.1.2 Location-Triggered Application Manager

Location-triggered application manager (LTAM) is just the presentation form of the middleware component in the whole framework. It is actually working as one service in the background and coordinates the behaviors from different application "clients" silently. The simple UI is shown in *Fig. 6.5* below.

Figure 6.5 Location Triggered Application Manager

The figure in the top left corner represents the orientation value in real time. LTAM implements all the AIDL interfaces and is exported as the Jar packet. Therefore client location-triggered applications can only focus their business rules and leave much of the energy efficiency work to the middleware in the underlying layer. Users also don't have to upgrade the firmware to some specific version.

6.1.3 Periodic Location-Detection Application

We also implement the periodic location-detection application PeriodicApp1 and PeriodicApp2 as the control group. PeriodicApp1 and PeriodicApp2 are taking location-triggered service pattern but they don't use the sensor strategy and energy-efficient framework discussed in the paper to obtain the adaptive interval. On the contrary, they only judge the user's location by periodical GPS update operations. The

6.2 Location-Triggered Areas Description

We need to define the real-world scenarios for the sake of energy consumption evaluation and various business goals in our experiments. The radius of all geo-fenced area is set to 50 meters.

Case 1:

Experiment Group: App1

Control Group: PeriodicApp1

Business Goal: Uppsala Bus Stop Reminder. The auto-triggered interested zones are only set to:

(1) Grindstugan Bus Stop. Latitude: 59.85612, Longitude: 17.617285

(2) Uppsala Science Park Bus Stop. Latitude: 59.843327, Longitude: 17.638711

(3) Uppsala Polacksbacken Förskola¹, Latitude: 59.841942, Longitude: 17.644944. It is flagged as the dot bubble on the right side in *Fig.* 6.6 below. Through anti-clockwise rotation based on (3), we can see the Position (2) and Position (1) are flagged with yellow dot bubbles.

Figure 6.6 App1 and PeriodicApp1 Location-triggered Areas

¹ This bus stop is hypothetic for the triggered areas intersection between App1 policy and App2 policy.

Case 2:

Experiment Group: App2

Control Group: PeriodicApp2

Business Goal: Education Area Guide. The auto-triggered interested zones are only set to:

(1) BMC. Latitude: 59.841559, Longitude: 17.638206

(2) Uppsala BIO. Latitude: 59.844438, Longitude: 17.638936

(3) Uppsala Polacksbacken Förskola. Latitude: 59.841942, Longitude: 17.644944. It is flagged as the bubble without dot on the right side in *Fig.* 6.7 below, the same as Position (3) in scenario 1. Through anti-clockwise rotation based on (3), we can see the Position (2) and Position (1) are flagged with yellow bubbles without dot.

Figure 6.7 App2 and PeriodicApp2 Location-triggered Areas

6.3 Deployment Methods

In the experiments we use Galaxy SIII i9300 that has 2100mAh battery as the test bed. In order to simulate daily scenarios and evaluate energy improvements we can gain by GPS updates, the user will hike in the area with mobile phones and trigger actions intentionally with the same trajectory.

The model Galaxy SIII i9300 has installed Android 4.1.4, code "Jelly Bean". See the *Fig. 6.8* below.

Figure 6.8 Samsung Galaxy S III i9300 Model

The user starts the hike from the red pin in the Fig. 6.9 and follows the blue path as the trajectory. The hike will start from red pin denoted by A and end at the blue pin denoted by B. It is about 1.93 kilometers long for the whole hiking distance.

Figure 6.9 The hiking trajectory in traffic and satellite view

6.3.1 Testing Group

Experiment Group: App1, App2 with adaptive GPS interval strategies. Control Group: PeriodicApp1, PeriodicApp2 with periodic duty cycle GPS update.

6.3.2 Deployment Approaches

> Scenario 1:

This test is only for single location-triggered application scenario. We need to evaluate how the adaptive strategy perform against periodic one based on the same triggered cases described in Chapter 6.2, so we install App1 and PeriodicApp1 in two smartphones, as we do this for App2 and PeriodicApp2.

> Scenario 2:

This test is for multiple location-triggered applications scenarios. We need to evaluate the energy efficiency when running multiple location-triggered applications with LTAM on in our framework, against the situation that we don't use LTAM. So we install App1, App2, LTAM on one phone while only App1 and App2 on the other phone.

6.4 Evaluation Results

Our system has logged every GPS update location during the experiment hiking process so we will denote such places with red bubble with dots on the map. Besides, in the strategy of energy-efficient location-triggered applications, the system also automatically logged the estimated locations denoted by blue bubble without dots. We use the rectangle frame to denote the actual triggering action places and green arrow to denote the ideal triggering places.

6.4.1 Scenario 1: Single Application

• App1 with adaptive GPS update interval:

10 times of GPS update, 3 times of triggering events at Grindstugan bus stop, Uppsala Science Park bus stop and Uppsala Polacksbackens Förskola bus stop. Based on the location estimation approach proposed in Chapter 4, there are 22 times of estimation. All the data are presented in the *Fig. 6.10* below.

Figure 6.10 App1: GPS update places, estimated places and triggered events place

We can discover that before arriving in the first geo-fenced area Grindstugan, the user makes a turn and the system discover that the orientation is changing right to the target. The change of angle α makes the system to be more "alert", in the way described earlier in our algorithm to set interval time smaller for the imminent events. On the contrary, when the system discovers that the orientation is not to the target area and lower speed (walking), then it can set the GPS interval to a longer time. That's also the reason why we get the GPS updates in the beginning but not on the way to Förskolan.

Generally the GPS triggering is more successful than our expectation. This is also due to the general constant speed and objective situation that two targeted area (Grindstugan and Uppsala Science Park) are located along the straight long Dag Hammarski ölds Vagen. It helps our calculation and estimation become more precise.

• PeriodicApp1 with periodic GPS update strategy:

22 times of GPS update, 3 times of triggering events at Grindstugan bus stop, Uppsala Science Park bus stop and Uppsala Polacksbackens Förskola bus stop. There is no estimation behavior in the system. All the data are presented in the *Fig. 6.11* below.

Figure 6.11 PeriodicApp1: GPS update places and triggered events place

The total test time is 22 minutes. App1 decreases the power-intensive GPS update operation by 54.5% compared to PeriodicApp1.

• App2 with adaptive GPS update interval:

11 times of GPS update, 3 times of triggering events at BMC, Uppsala BIO and Uppsala Polacksbackens Förskola. Based on the location estimation approach proposed in Chapter 4, there are 22 times of estimation. The data are denoted in the *Fig. 6.12* below.

Figure 6.12 App2: GPS update places, estimated places and triggered events place

• PeriodicApp2 with periodic GPS update strategy:

22 times of GPS update, 3 times of triggering events at BMC, Uppsala BIO and Uppsala Polacksbackens Förskola. There is no estimation behavior in the system. All the data are presented in the *Fig. 6.13* below.

Figure 6.13 PeriodicApp2: GPS update places and triggered events place

The total test time is 22 minutes. App2 decreases the power-intensive GPS update operation by 50% compared to PeriodicApp2. In order to see how much energy we can save at least once adopting the adaptive location-triggered schema, we set the periodic interval to 60 seconds in control group because it is the least GPS request frequency we maintain while hardly miss any targets. As App1 and App2 have the exactly the same implementation based on mechanical duty-cycling GPS, they get 22 times GPS updates while only 10 times for App1and 11 for App2 in total 22 minutes test. Since the energy efficiency strategy for PeriodicApp1 and PeriodicApp2 is the same and use the same work flow but only different in sparkled places, we take the average power consumption

of $\varepsilon(\text{PeriodicApp1})$ and $\varepsilon(\text{PeriodicApp2})$ in battery monitor for their high similarity.

Figure 6.14 Energy consumption of App1, App2 and the average consumption of PeriodicApp1 and PeriodicApp2

We can see the blue line which stands for periodic update strategy are always fluctuating at a high level while the red and green lines which stand for energy-efficient update strategy have dropped to lower level in the later half the experiment. Especially on the way to Uppsala Polacksbacken, the system in the optimized framework has done a good job to control the GPS update. This avoids using power intensive modules when it is not necessary. In fact it is the goal we should achieve by designing such intelligent energy-efficient location-triggered applications to substitute the traditional user-controlled LBS. The essential is to trade accuracy for energy when the accuracy is not critical to trigger actions. In this experiment we have triggered all actions when it is at the right place in 22 minutes. The standard capacity specification for Galaxy SIII battery is 2100 mAh. We calculate the battery capacity consumed in the unit of milliampere-hour(mAh) for periodic and adaptive GPS strategy based on the following procedure:

First we record the average current per minute for the 22 minutes experiment time in the *Figure 6.14*, considering other unrelated background and battery monitor service consume 220~280 mA on the Galaxy SIII phones. Then we get the mean current by summing it up the average monitored current in these 22 minutes and later dividing by 22. That is 9800/22 mA. Therefore the total capacity consumed is approximately 9800/22 mA * 22/60 hour, which is 163 mAh. This means, in the past 22 minutes, we have already run out one "battery" that can originally release stable current of 163 mA for 1 hour theoretically. Considering the original battery capacity specification of Galaxy III 2100mAh, we have already released 163/2100 of the total battery, which is about 7.7% of the battery amount. In physics, the unit for the battery capacity consumed is actually Coulomb(C) because 1mAh equals to 3.6C. So the consumed batter capacity is also equal to 3.6 * 163 mAh, which is 588C.

For App1 and App2, the calculation is the repeating the same process. We get the

mean current 6700/22 mA. So the total capacity consumed is 6700/22 mA * 22/60 hour, which is 112 mAh. The consumption is 5.3 % of the total battery capacity. So we calculate the ratio of the conservation amount of the battery by using (7.7-5.3)/7.7%. So we save about 30% battery power in this experiment scenario.

6.4.2 Scenario 2: Multiple Applications

• App1 and App2 without LTAM:

App1 and App2 have asynchronous requests and totally different business purposes. The LTAM is off for the whole experiment under this scenario. There are 21 times of GPS update and 6 times of triggering event. The triggering places are Grindstugan bus stop, BMC building, Uppsala Science Park bus stop, Uppsala Polacksbacken Förskolan (bus stop). There are also 44 times of estimation in total, as denoted in the *Fig* 6.15 below.

Figure 6.15 GPS update places, estimated places and triggered events places without LTAM

App1 and App2 with LTAM:

App1 and App2 have asynchronous requests and totally different business purposes. The LTAM is on for the whole experiment under this scenario. There are 14 times of GPS update and 6 times of triggering event. The triggering places are Grindstugan bus stop, BMC building, Uppsala Science Park bus stop, Uppsala Polacksbacken Förskolan (bus stop). There are also 22 times of estimation in total, as denoted in the *Fig 6.16* below.

Figure 6.16 GPS update places, estimated places and triggered events places with LTAM

Obviously the GPS update time has decreased to 33% when integrating with our application framework. To better illustrate how the GPS update operation is optimized with the coordination from the middleware, we also design the real time logging system within such framework to get their event time stamp. One precise example would be the here in the *Fig. 6.17* below.

Figure 6.17 Location-triggered App1 and App2 coordination with LTAM

At time t_0 which is 18:49:06, App2 sends a GPS update interval to the low layer to intend to update location at t_2 which is 18:51:31. However, App1 sends an interval plan at t_1 which is 18:51:06. It intends to update the location in 10 seconds (the moment where the red spot stands). According to the parameter λ we set earlier for this experiment and IDM calculation algorithm, LTAM adjusts the update moment for App2 to the red spot, 15 seconds earlier. It obviously avoids redundant GPS update behavior when the new GPS listener seems to be needed while the user is still at the place.

With LTAM the multiple business-independent location-triggered applications have drew the capacity of 138 mAh, just 20-24% higher than the energy consumption by single location-triggered application. Considering about 223mAh capacity drew by

running App1 and App2 separately without any coordination in the lower layer, the integrated application framework helps these two independent location-triggered applications App1 and App2 to save up to 38% energy.

6.5 Summary

This chapter describes the experiments object and experiment environments for the real world deployment and evaluations. Then it evaluates the energy consumption and energy expensive GPS update operation for energy efficient location-triggered applications which are studied in Chapter 4. The performance has been compared with traditional periodic GPS update pattern. For multiple location-triggered application, we also conduct the experiment to test the efficiency improvement and validity of the middleware designed in Chapter 5. In both scenarios we can prove the location-triggered application framework and adaptive localization strategy are effective in conserving energy. Besides, the design has been well illustrated for its high customization capability in business-independent implementation strong universality general and location-triggered service design.

Chapter 7. Conclusion

7.1 Summary

Confronted with the low usability and high conceptual burden demand of current user-triggered LBS and the embarrassing situation that only a few function-restricted energy-consuming location-triggered application are available in the mainstreaming mobile application markets, the paper has proposed approaches and framework to follow to design the general energy-efficient location-triggered application used on Android smartphones.

First the work analyzes the general work flow of the intelligent triggering pattern and proposes a mapping relation between physical places and desired behaviors on the phone. The general concept and classification of location-triggered applications are illustrated in Chapter 3. Followed by the concept to build location-triggered service, Chapter 4 describes the general design approaches. The key part of the design is to improve the energy efficiency of location-triggered applications, trading accuracy for energy conservation when needed. The strategy takes advantage of the relation between its current location and geo-fenced destinations, using low power-consuming sensors to substitute power-intensive GPS module, coordinating their behaviors at a dynamic pace rather than periodically duty cycling GPS update. In Chapter 5 the work extends the single location-triggered application design approach to application framework design for energy efficiency. Intelligent middleware is designed combined with the characteristics of Android component development. This chapter has provided one unified framework for business-independent location-triggered application to work together efficiently.

In the real-world deployment and system testing, the behaviors of energy-efficient location-triggered applications and integrated application framework are well recorded and evaluated in both single application and multiple application scenarios. The results have verified the improved usability, higher customization capability and energy efficiency validity of the location-triggered applications and the running platform which are proposed to design with this paper. The contribution of this paper also lies to present a novel energy-efficient LBS framework for future intelligent mobile LBS development in general, as well as the broadened application scenarios for mobile cloud computing.

7.2 Future Work

Although we have made progress in improving energy efficiency for novel location-triggered applications design, it is still far from the most energy efficient application design in general and restricted with the following aspects:

(1) Current positioning tasks are primarily based on the assumption that users are traveling on foot or by bicycle because they are among the most frequent scenarios when users are approaching to some intended places. It needs more discussion in general once the user has shifted the speed. Building models for user mobility will help to design more flexible positioning strategy.

In fact, the strategy now is based on estimation and sensor substitution. It is actually focusing on improving internal mechanism. However it is supposed to work more effectively if the design can combine with user mobility research. To observe trajectory history thus building mathematical model to predict the user's next most likely desired places, it can improve the energy efficiency from the external mechanism. For example, if the user's location is a sequence of random variables X1, X2, X3... The machine can learn to build the probability distribution and calculate the probability that how likely the user is going home at T_{n+1} after previous arrival at one shop at T_n . With the Markov property, we can get the formula (7.1) below.

$$P(X_{n+1} = Home | X_1 = L_1, X_2 = L_2, ..., X_n = shop) = P(X_{n+1} = Home | X_n = shop)$$
 (7.1)

By analyzing the state space we can estimate how likely the system might need to turn on the GPS within the next a few hours, for instance. Combing history with current moving tendency is the ideal positioning approach for intelligent LBS in the future development.

(2) This framework is needed when multiple location-triggered applications are running on the same smart phone which is the tendency of future intelligent LBS development. However the majority of LBS are still taking conventional user-triggered pattern and our proposed application framework didn't merge this pattern into our integration. The framework should be designed with more common interfaces that can work with existing LBS compatibly.

References

- [1] Foursqure, https://foursquare.com/. Data accessed: 2013-04-01
- [2] Google Latitude, www.google.com/latitude?hl=sv. Data accessed: 2013-04-01.
- [3] Dianping, http://www.dianping.com/. Data accessed: 2013-04-01.
- [4] I. Constandache, S. Gaonkar, M. Sayler, R.R. Choudhury, and L.P. Cox, EnLoc: Energy-Efficient Localization for Mobile Phones. In Proceedings of INFOCOM. 2009, 2716-2720.
- [5] http://udm4.com/iPhone/Neer-973915. Data accessed: 2013-04-04.
- [6] http://www.att.com/gen/press-room?pid=22675. Data accessed: 2013-04-04.
- [7] http://www.apple.com/iphone/built-in-apps/. Data accessed: 2013-04-04.
- [8] Axel Küpper and G. Treu. Efficient proximity and separation detection among mobile targets for supporting location-based community services. Mobile Computing and Communications Review, 10(3):1–12, 2006.
- [9] A. Leonhardi and K. Rothermel. Protocols for updating highly accurate location information. In A. Behcet, editor, Geographic Location in the Internet., pages 111–141. Kluwer Academic Publishers, 2002
- [10] A. Küpper. Location-based Services Fundamentals and Operation. John Wiley & Sons, August 2005.
- [11] Kjærgaard, M. B., Langdal, J., Godsk, T. and Toftkj, T. EnTracked: energy-efficient robust position tracking for mobile devices. In Proceedings of the 7th international conference on Mobile systems, applications, and services. Krak ów, Poland, 2009.
- [12] Kjærgaard, M. B., Bhattacharya, S., Blunck, H. and Nurmi, P. Energy-efficient trajectory tracking for mobile devices. In Proceedings of the 9th international conference on Mobile systems, applications, and services. Bethesda, Maryland, USA, 2011.
- [13] F. Abdesslem, A. Phillips, T. Henderson. Less is more:energy-efficient mobile sensing with senseless. In Proceedings of ACM MobiHeld '09, Barcelona, Spain, 2009
- [14] Paek, J., Kim, J. and Govindan, R. Energy-efficient rate-adaptive GPS-based positioning for smartphones. In Proceedings of the 8th international conference on Mobile systems, applications, and services. San Francisco, California, USA, 2010.
- [15] Lin, K., Kansal, A., Lymberopoulos, D. and Zhao, F. Energy-accuracy trade-off for continuous mobile device location. In Proceedings of the 8th international conference on Mobile systems, applications, and services. San Francisco, California, USA, 2010.
- [16] X. Ma, Y. Cui, and I. Stojmenovic, Energy Efficiency on Location Based Applications in Mobile Cloud Computing: A Survey. In Proceedings of Procedia Computer Science. 2012, 577-584.
- [17] Brezmes, T., Gorricho, J.-L. and Cotrina, J. Activity Recognition from Accelerometer Data on a Mobile Phone. In Proceedings of the Proceedings of the 10th International Work-Conference on Artificial Neural Networks: Part II: Distributed Computing, Artificial Intelligence, Bioinformatics, Soft Computing, and Ambient Assisted Living. Salamanca, Spain, 2009.
- [18] J. Ryder, B. Longstaff, S. Reddy, and D. Estrin. Ambulation: A tool for monitoring mobility patterns over time using mobile phones. In Intl. Conf. Computational Science and

- Engineering, pages 927 -931, 2009
- [19] S. Tilak, V. Kolar, N. B. Abu-ghazaleh, and K. don Kang. Dynamic localization protocols for mobile sensor networks. In Proceedings of IWSEEASN, 2005.
- [20] Kim, D. H., Kim, Y., Estrin, D. and Srivastava, M. B. SensLoc: sensing everyday places and paths using less energy. In Proceedings of the 8th ACM Conference on Embedded Networked Sensor Systems. Zürich, Switzerland, 2010
- [21] Jurdak, R., Corke, P., Dharman, D. and Salagnac, G. Adaptive GPS duty cycling and radio ranging for energy-efficient localization. In Proceedings of the 8th ACM Conference on Embedded Networked Sensor Systems. Zürich, Switzerland, 2010.
- [22] Thiagarajan, A., L. Ravindranath, et al. Accurate, low-energy trajectory mapping for mobile devices. Proceedings of the 8th USENIX conference on Networked systems design and implementation. Boston, MA, USENIX Association: 20-20.
- [23] Chon, Y., Talipov, E., Shin, H. and Cha, H. Mobility prediction-based smartphone energy optimization for everyday location monitoring. In Proceedings of the 9th ACM Conference on Embedded Networked Sensor Systems. Seattle, Washington, 2011.
- [24] Zhuang, Z., Kim, K.-H. and Singh, J. P. Improving energy efficiency of location sensing on smartphones. In Proceedings of the 8th international conference on Mobile systems, applications, and services. San Francisco, California, USA, 2010.
- [25] Elliott, D.Kaplan, Christopher, J.Hegarty, Understanding GPS principles and applications, Springer Second Edition, ISBN-13 978-1-58053-894-7.
- [26] Z1 Sensors, http://zolertia.sourceforge.net/wiki/index.php/Main_Page. Data accessed: 2013-04-10.
- [27] Azimuth, http://en.wikipedia.org/wiki/Azimuth. Data accessed: 2013-04-12.
- [28] Rotation Matrix, Inclination Matrix, Orientation Calculation in Android, http://developer.android.com/reference/android/hardware/SensorManager.html. Data accessed: 2013-04-12.